
8-7: Pascal’s Triangle

Warm-up: Give the number of subsets of the set of letters {A, E, I, O, U, Y} that have
the given number of elements.
1. 0 elements 2. 1 element 3. 2 elements

4. 3 elements 5. 4 elements 6. 5 elements

7. 6 elements

Pascal’s Triangle:

(r + 1)st term in row n of Pascal’s Triangle:

Properties of Pascal’s Triangle:
1.

2.

3.

4.

Example 1: Use the formula for nCr to find the first four terms in row 9 of Pascal’s
Triangle.

Example 2: Give a polynomial formula for the third term in the nth row of Pascal’s
Triangle.

Example 3: Here are the first 6 terms of row 11 in Pascal’s Triangle: 1, 11, 55, 165, 330,
462. Use them to construct row 12.

Homework:

"Don't compromise yourself. You are all you've got." - Janis Joplin

